

Epatite C:

Percezione e conoscenza

donneinrete.net

Health Communication srl
Edizioni e servizi di interesse sanitario

Roma, 2 marzo 2010

Metodologia e campione

- **Tipologia di indagine:** indagine quantitativa
- **Universo di riferimento:** popolazione italiana di età superiore ai 18 anni
- **Metodo di rilevazione:** interviste telefoniche CATI e online CAWI
- **Periodo di rilevazione:** 15-20 ottobre 2010

Il campione è composto da **1000** soggetti stratificato per quote in base ai parametri*:

sexso

Macro-area

età

Tutti e 3 i parametri sono uniformati ai dati forniti dall'ISTAT** (Censimento Generale della Popolazione e Annuario Statistico Italiano).*

I risultati dell'indagine

Nella gerarchia delle preoccupazioni le malattie si collocano al settimo posto (19%), dopo disoccupazione (54%), crisi economica (49%), moralità dei politici (32%) delinquenza (25%) inquinamento (23%) e sanità (22%).

Secondo gli intervistati le malattie....

più diffuse nel mondo	
il cancro	71
le malattie cardiovascolari	56
l'AIDS	51
il diabete	39
l'epatite	20
la tubercolosi	12
la leucemia	11
l'insufficienza renale	2

provoca il maggior n. di morti	
il cancro	38
le malattie cardiovascolari	35
l'AIDS	16
la leucemia	3
la tubercolosi	3
l'epatite	3
il diabete	1
insufficienza renale	1

spaventa di più	
il cancro	46
la demenza senile/arteriosclerosi	14
la sclerosi multipla	9
l'AIDS	6
l'ictus	6
l'infarto	5
la paresi/paralisi	4
le malattie tropicali	/
l'epatite	/
tutte	10

Somma risposte

Per quanto riguarda l'epatite ritiene di essere..

	dato medio	donne	uomini
molto informato	7	8	5
informato	41	41	42
Σ informato	48	49	47
poco informato	48	47	49
per niente informato	4	4	4

Per quanto ne sa esiste..

	dato medio	donne	uomini
un solo tipo di epatite	1	1	1
due tipi di epatite	15	16	15
3 tipi di epatite	58	55	58
più di 3 tipi di epatite	26	28	26

Esistono più tipi di epatite. Di quali ha sentito parlare....

Per quanto ne sa, l'epatite quali organi colpisce..

Per quanto ne sa quanto è grave contrarre...

molto grave
 grave
 non grave
 per niente grave

Per quanto ne sa, in quali delle seguenti situazioni è possibile contrarre l'epatite C?

	dato medio	donne	uomini
trasfusione di sangue o trapianti	75	76	75
uso di siringhe e aghi infetti	59	56	62
piercing e tatuaggi	48	51	45
rapporto sessuale senza preservativo	37	33	42
uso comune di spazzolino, lamette, rasoi	28	28	28
da madre a figlio in gravidanza	25	26	23
rapporto orogenitale	11	8	14
uso comune di bicchieri e stoviglie	9	10	8
puntura di zanzara	8	6	10
uso comune di servizi igienici, docce	8	8	8
bacio	5	4	6
contatto con mani sudate, tosse, starnuti	3	2	3

Somma risposte

Personalmente quanto ha paura che lei o qualcuno della sua famiglia possa essere contagiato dal virus dell'epatite C?

	dato medio	donne	uomini
molta	9	11	6
abbastanza	32	33	29
Σ molta+abbastanza	41	44	35
poca	51	52	52
nessuna	8	4	13

Lei o qualche suo familiare è stato colpito dall'epatite?

Che tipo di epatite?

A	21
B	31
C	48
Altro tipo	21

Come è stato contratto questo tipo di epatite?

	dato medio	donne	uomini
alimentare (spesso frutti di mare)	15	9	20
trasfusione/siringa	13	18	9
dentista	11	11	10
in ospedale/operazione	8	5	10
sessualmente	4	2	5
Altro (pedicure, viaggi all'estero..)	17	17	17
non sa	33	38	29

Rispondenti 200 soggetti

Per quanto ne sa, oggi esistono farmaci e cure in grado di....

	dato medio	donne	uomini
rallentare il decorso, senza però curarla	34	34	34
prevenire l'infezione (vaccino)	26	24	29
curare definitivamente la malattia	17	15	19
non esiste niente di tutto questo	4	6	3
non sa	19	21	15

E secondo lei, per sconfiggere questa malattia, bisogna investire soprattutto su....

Secondo lei l'informazione sull'epatite finora è stata....

89% vorrebbe essere più informato sull'epatite C

40% delle donne vorrebbe essere più informato sugli effetti e manifestazioni della malattia

Dott. Alessandra Dragotto

Per contatti: **SWG srl** via San Francesco, 24 34133 Trieste
Tel. 040/362525 fax 040/635050

Member of HarrsilInteractive
Sedi di Trieste e Milano con SISTEMA QUALITA' CERTIFICATO